FINAL REPORT MARCH 2005 **REPORT NO. 04-04A** ## TRANSPORTABILITY TESTING OF THE M872 A4 SEMI-TRAILER, TP-94-01, REVISION 2, JUNE 2004 "TRANSPORTABILITY TESTING PROCEDURES" Prepared for: Distribution Unlimited: Program Executive Office Combat Support & Combat Service Support 6501 E. 11-Mile Rd ATTN: SFAE-CSS-TV-TR Mail Stop 440 Warren, MI 48397-5000 VALIDATION ENGINEERING DIVISION MCALESTER, OKLAHOMA 74501-9053 ### DEPARTMENT OF THE ARMY US ARMY DEFENSE AMMUNITION CENTER 1 C TREE ROAD MCALESTER, OK 74501-9053 SJMAC-DEV (70-1pp) 13 April 2005 ### MEMORANDUM FOR SEE DISTRIBUTION SUBJECT: Report No. 04-04A, "Transportability Testing of the M872 A4 Semi-Trailer, TP-94-01, Revision 2, June 2004 "Transportability Testing Procedures" - 1. Enclosed please find subject report dated March 2005. - 2. The POC is the undersigned, SJMAC-DEV, DSN 956-8908. FOR THE DIRECTOR: Encl as JERRY W. BEAVER Chief, Validation Engineering Division ### DISTRIBUTION: Commander, US Army Tank-automotive and Armaments Command (SFAE-CSS-TV-TR), John Yee, Mail Stop 440, 6501 E. 11-Mile Road, Warren, MI 48397-5000 Transportation Engineering Agency (MTTE-DPE) Mr. Lloyd Cato, Military Traffic Management Command, 720 Thimble Shoals Blvd, Suite 130, Newport News, VA 23606-2574 ARDEC Logistics Research & Engineering Directorate (AMSRD-AAR-AIL-P) Al Galonski, Bldg 455, Picatinny Arsenal, NJ 07806-5001 U.S. Army Joint Munitions Command (AMSJM-TT) Richard Nesbitt, Rock Island, IL 61299-6000 ARDEC Logistics Research & Engineering Directorate (AMSRD-AAR-AIL-P-(R)) Dave Piskorik, Rock Island, IL 61299-7300 U.S. Army Aviation & Missile Command (AMSAM-MMC-MM-DT), Redstone Arsenal, AL 35898-5070 U.S. Army Materiel Command (AMSAM-LG), 5001 Eisenhower Avenue, Alexandria, VA 22333-0001 (CONT) ### SJMAC-DEV SUBJECT: Report No. 04-04A, "Transportability Testing of the M872 A4 Semi-Trailer, TP-94-01, Revision 2, June 2004 "Transportability Testing Procedures" ### DISTRIBUTION (CONT): Director, Defense Technical Information Center, 8725 John J. Kingman Road, Suite 0944, Fort Belvoir, VA 22060-6218 ### Commandant, U.S. Army Ordnance Missile & Munitions Center & School (ATSK-CMT-Z), James Kisner, Redstone Arsenal, AL 35897-6095 U.S. Army Transportation School (ATSP-CDT), Fort Eustis, VA 23604 ### **AVAILABILTY NOTICE** A copy of this report will be furnished each attendee on automatic distribution. Additional copies or authority for reprinting may be obtained by written request from: Director U.S. Army Defense Ammunition Center ATTN: SJMAC-DEV 1 C Tree Road, Bldg. 35 McAlester, OK 74501-9053 ### **DISTRIBUTION INSTRUCTIONS** Destroy this report when no longer needed. Do not return. *** Citation of trade names in this report does not constitute an official endorsement. *** The information contained herein will not be used for advertising purposes. REPORT NO. 04-04A TRANSPORTABILITY TESTING OF THE M872 A4 SEMI-TRAILER, TP-94-01, REV. 2, JUNE 2004 "TRANSPORTABILITY TESTING PROCEDURES" ### **ABSTRACT** The U.S. Army Defense Ammunition Center (DAC), Validation Engineering Division (SJMAC-DEV), was tasked by the Program Manager Trailers to conduct transportability testing on the M872 A4 Semi-Trailer manufactured by Talbert Manufacturing, Inc., Rensselaer, Indiana. The testing was conducted in accordance with TP-94-01, Revision 2, June 2004 "Transportability Testing Procedures." The testing included Hazard Course, Road Trip, Panic Stops, and Washboard Course. The objective of the testing was to evaluate the M872 A4 Semi-Trailer when transportability tested in accordance with TP-94-01, Revision 2, June 2004. The significant changes in the currently tested trailer over the previously tested trailer included: - a. Relocation of the tie-down rings from the trailer deck to the trailer side rail. - b. Removal of the steel side channels and replacing them with wood deck boards. The trailer now has a full width wood deck. The M872 A4 Semi-Trailer tie-down rings and anchors performed adequately during testing. The test loads were effectively and efficiently secured utilizing the tie-down provisions as designed. As currently designed, the M872 A4 Semi-Trailer is adequate for transport of bulk ammunition. Prepared by: Reviewed by: PHILIP W. BARICKMAN Lead Validation Engineer Phys w B JERRY W. BEAVER Chief, Validation Engineering Division ### **U.S. ARMY DEFENSE AMMUNITION CENTER** ### VALIDATION ENGINEERING DIVISION MCALESTER, OK 74501-9053 ### REPORT NO. 04-04A TRANSPORTABILITY TESTING OF THE M872 A4 SEMI-TRAILER, TP-94-01, REVISION 2, JUNE 2004 "TRANSPORTABILITY TESTING PROCEDURES" ### **TABLE OF CONTENTS** | 1-1
 | |---| | 2-1 | | 3-1 | | 4-1
4-3
4-3
4-4
4-4
4-4
4-4 | | 5-1
5-2
5-2
5-3
5-3
5-3 | | | | 5.2 TESTING DATE -2 NOVEMBER 2004 | 5-5 | |-----------------------------------|-----| | A. ON/OFF ROAD TESTS | 5-5 | | 1. HAZARD COURSE | 5-5 | | 2. ROAD TRIP | 5-6 | | 3. PANIC STOPS | 5-7 | | 4. HAZARD COURSE | 5-7 | | 5. WASHBOARD COURSE | 5-7 | | B. CONCLUSION | 5-8 | | 5.3 TESTING DATE –3 NOVEMBER 2004 | 5-9 | | 6. DRAWINGS | 6-1 | ### **PART 1 – INTRODUCTION** - **A.** <u>BACKGROUND</u>. The U.S. Army Defense Ammunition Center (DAC), Validation Engineering Division (SJMAC-DEV), was tasked by the Program Manager Trailers to conduct transportability testing on the M872 A4 Semi-Trailer manufactured by Talbert Manufacturing, Inc., Rensselaer, Indiana. The testing was conducted in accordance with TP-94-01, Revision 2, June 2004 "Transportability Testing Procedures." - **B.** <u>AUTHORITY</u>. This test was conducted IAW mission responsibilities delegated by the U.S. Army Joint Munitions Command (JMC), Rock Island, IL. Reference is made to the following: - 1. AR 740-1, 15 June 2001, Storage and Supply Activity Operation. - 2. OSC-R, 10-23, Mission and Major Functions of U.S. Army Defense Ammunition Center (DAC) 21 Nov 2000. - **C.** <u>OBJECTIVE</u>. The objective of the testing was to evaluate the M872 A4 Semi-Trailer, when transportability tested in accordance with TP-94-01, Revision 2, June 2004. - **D.** <u>CONCLUSION</u>. The significant changes in the currently tested trailer over the previously tested trailer included: - 1. Relocation of the tie-down rings from the trailer deck to the trailer side rail. - 2. Removal of the steel side channels and replacing them with wood deck boards. The trailer now has a full width wood deck. The M872 A4 Semi-Trailer tie-down rings and anchors performed adequately during testing. The test loads utilized were effectively and efficiently secured using the tie-down provisions as designed. As, currently designed the M872 A4 Semi-Trailer is adequate for transport of bulk ammunition. ### **PART 2 - ATTENDEES** ATTENDEE MAILING ADDRESS Philip Barickman Director DSN 956-8992 U.S. Army Defense Ammunition Center (918) 420-8992 ATTN: SJMAC-DEV 1 C Tree Road, Bldg. 35 McAlester, OK 74501-9053 Patrick Dougherty Director DSN 956-8225 U.S. Army Defense Ammunition Center (918) 420-8225 ATTN: SJMAC-DET 1 C Tree Road, Bldg. 35 McAlester, OK 74501-9053 John Yee U.S. Army Tank-automotive and DSN 786-6561 Armaments Command (586) 574-6561 6501 E. 11-Mile Road SFAE-CSS-TV-TR, Mail Stop 440 Warren, MI 48397-5000 ### **PART 3 - TEST EQUIPMENT** 1. M872 A4 Semi-Trailer Manufactured by: Talbert Manufacturing, Inc., Rensselaer, Indiana Date of Manufacture: 1/23/2003 VIN 40FEO 443041022949 Capacity: 34 ton Weight: 19,860 pounds 2. Truck, Tractor, MTV, M1088 A1 NSN: 2320 01 447 3893 Weight: 19,340 pounds ### **PART 4 - TEST PROCEDURES** The test procedures outlined in this section were extracted from TP-94-01, "Transportability Testing Procedures," Revision 2, June 2004, for validating tactical vehicles and outloading procedures used for shipping munitions by tactical truck, railcar, and ocean-going vessel. Inert (non-explosive) items were used to build the load. The test loads were prepared using the blocking and bracing procedures proposed for use with munitions (see Part 6 for procedures). The weight and physical characteristics (weights, physical dimensions, center of gravity, etc.) of the test loads were similar to live (explosive) ammunition. The following tests identified are normally required for transportability certification. However, not all tests will be required for some specific items. A. RAIL TEST. RAIL IMPACT TEST METHOD. The test load or vehicle will be secured to a flatcar. The equipment needed to perform the test will include the specimen (hammer) car, four empty railroad cars connected together to serve as the anvil, and a railroad locomotive. The anvil cars will be positioned on a level section of track with air and hand brakes set and with draft gears compressed. The locomotive unit will push the specimen car toward the anvil at a predetermined speed, then disconnect from the specimen car approximately 50 yards away from the anvil cars allowing the specimen car to roll freely along the track until it strikes the anvil. This will constitute an impact. Impacting will be accomplished at speeds of 4, 6, and 8.1 mph in one direction and at a speed of 8.1 mph in the reverse direction. The tolerance for the speeds is plus 0.5 mph, minus 0.5 mph for the 4 mph and 6 mph impacts, and plus 0.5 mph, minus 0 mph for the 8.1 mph impacts. The impact speeds will be determined by using an electronic counter to measure the time for the specimen car to traverse an 11-foot distance immediately prior to contact with the anvil cars (see Figure 1). # **ASSOCIATION OF AMERICAN RAILROADS (AAR)** # STANDARD TEST PLAN WITH DRAFT GEAR COMPRESSED AND AIR **BRAKES IN A SET POSITION** 4 BUFFER CARS (ANVIL) 4-2 ANVIL CAR TOTAL WT. 250,000 LBS (APPROX) SPECIMEN CAR IS RELEASED BY SWITCH ENGINE TO ATTAIN: IMPACT NO. 1 @ 4 MPH IMPACT NO. 2 @ 6 MPH IMPACT NO. 3 @ 8.1 MPH THEN THE CAR IS REVERSED AND RELEASED BY SWITCH ENGINE TO ATTAIN: IMPACT NO. 4 @ 8.1 MPH Figure 1. Rail Impact Sketch ### B. ON/OFF ROAD TEST. 1. <u>HAZARD COURSE</u>. The test load or vehicle will be transported over the 200-foot-long segment of concrete-paved road consisting of two series of railroad ties projecting 6 inches above the level of the road surface. The hazard course will be traversed two times (see Figure 2). Figure 2. Hazard Course Sketch - a. The first series of 6 ties are spaced on 10-foot centers and alternately positioned on opposite sides of the road centerline for a distance of 50 feet. - b. Following the first series of ties, a paved roadway of 75 feet separates the first and second series of railroad ties. - c. The second series of 7 ties are spaced on 8-foot centers and alternately positioned on opposite sides of the road centerline for a distance of 48 feet. - d. The test load is driven across the hazard course at speeds that will produce the most violent vertical and side-to-side rolling reaction obtainable in traversing the hazard course (approximately 5 mph). - 2. ROAD TRIP. The test load or vehicle will be transported for a distance of 30 miles over a combination of roads surfaced with gravel, concrete, and asphalt. The test route will include curves, corners, railroad crossings and stops and starts. The test load or vehicle will travel at the maximum speed for the particular road being traversed, except as limited by legal restrictions. - 3. PANIC STOPS. During the road trip, the test load or vehicle will be subjected to three (3) full airbrake stops while traveling in the forward direction and one in the reverse direction while traveling down a 7 percent grade. The first three stops are at 5, 10, and 15 mph while the stop in the reverse direction is approximately 5 mph. This testing will not be required if the Rail Impact Test is performed. - 4. <u>WASHBOARD COURSE</u>. The test load or vehicle will be driven over the washboard course (see Figure 3) at a speed that produces the most violent response in the vertical direction. - C. <u>OCEAN-GOING VESSEL TEST</u>. 80-DEGREE TILT TEST. The test load (specimen) shall be positioned on level terrain with the bottom corner fittings resting on timbers so the entire container is supported solely by the bottom corner fittings. The timbers shall be oriented parallel to the end rails of the container and extend 2 feet beyond the corner fittings on each side. Using two mobile cranes and appropriate rigging, the container shall be rotated (tilted) using the bottom corner fittings on one side as a fulcrum. The rigging (slings) of one crane shall be attached to the bottom corner fittings of the long side and the rigging (slings) of the second crane shall be attached to the top corner fittings on the opposite side. The tilting shall be accomplished by lifting the bottom corner fittings with the first crane so the container rotates about the opposite bottom corner fittings (fulcrum). Lifting/rotating by the first crane is continued until the center of gravity passes over the fulcrum, at which point the second crane shall provide support to the container and lower the container to the 80 degrees, plus or minus 2 degrees position. Rotation shall be accomplished smoothly at a slow speed so the container sidewall is subjected only to the static force of the interior load. The crane booms shall be adjusted to maintain a rear vertical suspension of the rigging at all times. In the case of end-opening type containers, at least one door (lower side of tilted container) must be closed and fastened throughout the test. The container shall be held in the tilted position for a minimum of two minutes. At which time, observations of both the container structure and the interior load shall be made. When the test is completed, the container shall be returned to its upright position using the same manner and care in handling. Figure 3. Washboard Course Sketch ### **PART 5 - TEST RESULTS** ### 5.1 Testing Date: 1 March 2005 Test Specimen: M872 A4 Semi-Trailer Payload: Four MLRS Pods Test Gross Weight: 60,200 pounds (including the M872 A4 Semi-Trailer, M1088 Tractor and the MLRS Pods) Payload Weight: 21,000 pounds Photo 1. MLRS Pods on the M872 A4 Semi-Trailer ### A. ON/OFF ROAD TESTS. ### 1. HAZARD COURSE. Photo 2. Hazard Course Testing of the M872 A4 Semi-Trailer with the MLRS Pods | Pass No. | Elapsed Time | Avg. Velocity (mph) | |----------|--------------|---------------------| | 1 | 31 Seconds | 4.9 | | 2 | 29 Seconds | 5.3 | Figure 4. ### Remarks: - 1. Figure 4 lists the average speeds of the test load through the Hazard Course. - 2. Inspection following the completion of Pass #2 revealed that the pods moved 0.25 inches toward the front on the passenger side. ### 2. ROAD TRIP: ### Remarks: - 1. The Road Trip was conducted between the Road Hazard Course Passes #2 and #3. - 2. Inspection following the Road Trip revealed that the pods moved an additional 0.25 inches toward the passenger side. ### 3. PANIC STOPS: ### Remarks: - 1. The panic stops were conducted during the Road Trip. - 2. Inspection following the completion of the forward 5 mph stop revealed that the pods moved 0.25 inches toward the front on the driver's side and 0.25 inches toward the rear on the passenger side. ### 4. HAZARD COURSE: | Pass No. Elapsed Time | | Avg. Velocity (mph) | |-----------------------|------------|---------------------| | 3 | 33 Seconds | 4.6 | | 4 | 31 Seconds | 4.9 | Figure 5. ### Remarks: - 1. Figure 5 lists the average speeds of the test load through the Hazard Course. - 2. Inspection following the completion of Pass #3 revealed that the pods had moved 0.25 inches toward the passenger side. ### 5. WASHBOARD COURSE: **Remark:** Inspection following the completion of the Washboard Course revealed that the pods moved 0.25-0.75 inches toward the passenger side and 0-0.25 inches toward the front. Photo 3. Washboard Course Testing of the M872 A4 Semi-Trailer with the MLRS Pods. ### B. CONCLUSION: - 1. The semi-trailer tie-down rings and anchors performed adequately during testing. - 2. The wood deck width on the semi-trailer was adequate to support the MLRS Pods. ### 5.2 Testing Date: 2 March 2005 Test Specimen: M872 A4 Semi-Trailer Payload: Eighteen Pallets of 155MM Separate Loading Projectiles Test Gross Weight: 54,740 pounds (including the M872 A4 Semi-trailer, M1088 tractor, and the 155MM SLP) Payload Weight: 15,540 pounds Photo 4. 155MM Separate Loading Projectiles on the M872 A4 Semi-Trailer ### A. ON/OFF ROAD TESTS. ### 1. HAZARD COURSE. Photo 5. Hazard Course Testing of the M872 A4 Semi-Trailer with the 155MM Separate Loading Projectiles | Pass No. | Elapsed Time | Avg. Velocity (mph) | |----------|--------------|---------------------| | 1 | 29 Seconds | 5.3 | | 2 | 28 Seconds | 5.5 | Figure 6. ### Remarks: - 1. Figure 6 lists the average speeds of the test load through the Hazard Course. - 2. Inspections following Pass #2 revealed that the payload had moved 0.25 inches toward the front on the driver's side. ### 2. ROAD TRIP: ### Remarks: - 1. The Road Trip was conducted between the Road Hazard Course Passes #2 and #3. - 2. Inspection following the completion of the Road Trip revealed no additional movement. ### 3. PANIC STOPS: ### Remarks: - 1. The panic stops were performed during the Road Trip. - 2. Inspection following the completion of the panic stops revealed no additional movement. ### 4. HAZARD COURSE: | Pass No. | Elapsed Time | Avg. Velocity (mph) | |----------|---------------------|---------------------| | 3 | 25 Seconds | 6.1 | | 4 | 27 Seconds | 5.7 | Figure 7. ### Remarks: - 1. Figure 7 lists the average speeds of the test load through the Hazard Course. - 2. Inspection following Pass #3 revealed that the payload had moved 0.25-0.5 inches toward the rear of the trailer. - 3. Inspection following Pass #4 revealed that the payload had moved an additional 0.25 inches toward the rear of the trailer on the passenger side. ### 5. WASHBOARD COURSE: **Remark:** Inspection following the completion of the Washboard Course testing revealed that the payload had moved an additional 0.5 inches toward the rear on the driver's side and 0.5 inches toward the front on the passenger side. The payload also moved 0.25 inches toward the passenger side. Photo 6. Washboard Course Testing of the M872 A4 Semi-Trailer with the 155MM Separate Loading Projectiles ### D. CONCLUSION: - 1. The semi-trailer tie-down rings and anchors performed adequately during testing. - 2. The flat wooden deck on the trailer had sufficient width so that the 155MM Separate Loading Projectiles could be loaded six pallets per row in accordance with drawing 1948 4901/1 "Loading Tie Down, and Unloading Procedures for Separate Loading Projectiles in/on Tactical Vehicles," page 18. 5.3 Testing Date: 3 March 2005 Test Specimen: M872 A4 Semi-Trailer Purpose: Determine if two Container Roll-In/Out Platforms (CROPs) could be secured to the M872 A4 Semi-Trailer. ### Sequence of Events: a. The empty CROP was loaded onto the front of the trailer using a forklift. The CROP could not be secured to the M872 A4 Semi-Trailer due to the CROP interfered with the forward deck recessed tie-downs. - b. The empty CROP was loaded on the rear of the trailer using a forklift. The CROP interfered with using the recessed tie-downs in the center of the trailer. Also, at the end of the trailer there was not sufficient room to secure and tighten the chains and binders. - c. An empty CROP was loaded onto the trailer using the PLS Truck. The CROP could not be placed far enough forward to secure the CROP at the rear of the trailer. The CROP interfered with using the recessed tiedowns at the end of the trailer. - d. A loaded CROP (24,700 pounds) could not be loaded onto the trailer using the PLS Truck. The rollers on the CROP would drop into the channel of the recessed tie-down rings and misalign when the CROP contacted the end of the deck boards. The CROP could not be properly aligned on the trailer and overhung the side of the trailer. Photo 7. Interference of CROP with the Recessed Tiedowns **Observation**: As designed, the M872 A4 Semi-Trailer cannot transport two CROPs. ### PART 6 - DRAWINGS The following drawing represents the load configuration that was subjected to the test criteria. ### MLRS LOADING, TIEDOWN, AND UNLOADING PROCEDURES FOR THE ROCKET POD/CONTAINER (RP/C) FOR THE MULTIPLE LAUNCH ROCKET SYSTEM IN/ON TACTICAL VEHICLES ### INDEX | ITEM | • | | PAGE(S) | |--|---------------|------|---------------| | GENERAL NOTES AND MATERIAL SPECIFICAT | 240 |
 | 2
3
4-5 | | CONTAINER DETAILS | |
. 3		LOAD GUIDANCE NOTES AND CHARTS	
4-5		TIEDOWN PROCEDURES FOR ONE CONTAINER	
. 6		TIEDOWN PROCEDURES FOR TWO CONTAINERS	(METHOD I) -
. 7		TIEDOWN PROCEDURES FOR ONE CONTAINER	
TIEDOWN PROCEDURES FOR TWO CONTAINERS			
TIEDOWN PROCEDURES FOR TWO CONTAINERS	(METHOD II) -		
. 8		TIEDOWN PROCEDURES FOR THREE CONTAINER	28
. 9		TIEDOWN PROCEDURES FOR FOUR AND/OR EIG	
14-18		SPECIAL TIEDOWN PROCEDURES FOR LOADING	ONE AND TWO
CONTAINERS ON THE 11-TON M989 HEMAT -			
19-20			
21-24		DETAILS	
- 25-32			
ENGINE
DIVIS | ANS CON | | LOGISTICS BREINERING OFFICE J. Michil 982 | | U.S. AFMY DEFENSE AMUNIT | | CLASS | DIVISION | DRAVING | FILE | | REVISION NO. 2 | APRIL 1995 | 19 | 48 | 8152 | GM17RS1 | | SEE THE REVISION L | E SDAY NO BNITZI. | 13 | 70 | 0132 | GIIII | DO NOT SCALE - ② SPACER ASSEMBLY C (4 REDD), SEE THE DETAIL ON PAGE 13. POSITION ONE ASSEMBLY AS NEAR TO EACH END AS POSSIBLE AND WIRE TIE IN PLACE AT TOP AND BOTTOM OF ASSEMBLY. SEE SPECIAL NOTE 6 ON PAGE - 3 VEB STRAP TIEDOWN ASSEMBLY (4 PEOD). EACH ASSEMBLY WILL CONSIST OF TWO STRAPS HOCKED TOGETHER TO ENCIRCLE ALL FOUR CONTAINERS AT THE APPROXIMATE LOCATIONS SHOWN, ADJACENT TO THE SUPPORT ASSEMBLIES. POSITION STRAP SCLEF SLEEVES AT SHARP EDGES. TAKE UP EXCESS SLACK IN STRAP AND RATCHET TIGHT. NOTE: ASSURE THAT THE SUPPORT ASSEMBLIES A AND SPACER ASSEMBLIES C ARE IN POSITION PRIOR TO RATCHETING STRAPS TIGHT. SEE GENERAL NOTES "D", "E" AND "J" ON PAGE 2. - (4) MEB STRAP TIEDOMN ASSEMBLY (4 REDD), INSTALL EACH STRAP TO EXTEND FROM A TIEDOMN ANCHOR ON SIDE OF VEHICLE, OVER TOP OF LOAD AT APPROXIMATE LOCATIONS SHOWN, TO A TIEDOMN ANCHOR ON OPPOSITE SIDE OF VEHICLE. POSITION STRAP SCUFF SLEEVES AT SHAPP EDGES. TAKE UP BOCESS SLACK IN STRAP AND RATCHET TIGHT. SEE GENERAL NOTES "O" AND "E" ON PAGE 2. - (\$) WEB STRAP TIEDOWN ASSEMBLY (8 REOD). INSTALL EACH STRAP TO EXTEND FROM A TIEDOWN ANCHOR ON SIDE OF VEHICLE UP TO A LIFT/TIEDOWN FITTING ON THE BOTTOM CONTAINER AT THE APPROXIMATE ANGLE SHOWN. HOOK THE NON-RATCHET BHO OF STRAP TO THE VEHICLE TIEDOWN ANCHOR TAKE UP EXCESS SLACK IN STRAP AND RATCHET TIGHT. SEE GENERAL NOTES "0" AND "E" ON PAGE 2. - (8) WEB STRAP TIEDOWN ASSEMBLY (8 REDD). INSTALL EACH STRAP TO EXTEND FROM A TIEDOWN ANCHOR ON SIDE OF VEHICLE UP TO A LIFT/TIEDOWN FITTING ON THE TOP CONTAINER AT THE APPROXIMATE ANGLE SHOWN. HOOK THE MON-ATCHET BID OF STRAP TO THE VEHICLE TIEDOWN ANCHOR TAKE UP EXCESS SLACK IN STRAP AND THEN RATCHET TIGHT. SEE GENERAL NOTE "D" AND "E" ON PAGE 2. EIGHT CONTAINERS (METHOD II) ### SPECIAL NOTES: - A HAXIMUM LOAD OF EIGHT CONTAINERS IS SHOWN LOADED ON A 22-1/2-TON M871 SEMITRAILER HAVING DIMENSIONS OF 98" VIDE BY 354" LONG. - 2. THE VEHICLE SHOWN WAS SELECTED AS TYPICAL ONLY AND VEHICLES OF OTHER DIMENSIONS WHICH HAVE A SUFFICIENT QUANTITY OF TIEDOWN ANCHORS LOCATED ON THE FLOOR, MAY BE USED TO TRANSPORT THE LOAD SHOWN. - 3. POSITION TWO STACKS OF FOUR CONTAINERS EACH AT A LOCATION THAT WILL ALLOW STRAPS MARKED (1) TO BE POSITIONED AT THE APPROXIMATE LOCATIONS SHOWN. NOTE THAT THE AFT BND OF THE CONTAINERS ARE POINTING TOWARD THE FORWARD BND OF THE VEHICLE. ASSURE THAT THE STACKING PINS ON THE BOTTOM CONTAINERS ARE MATED TO THE HOLES IN THE SKIDS OF THE TOP CONTAINER. - 4. POSITION THE SUPPORT ASSEMBLIES A AND THE SPACER ASSEMBLIES C AS LOADING PROGRESSES. - 5. THE SUPPORT ASSEMBLY A PIECES ARE REQUIRED TO PREVENT THE SKIDS FROM DEPORMING AND TO PROVIDE STABILITY FOR THE CONTAINERS DURING TRANSPORT. PRE-POSITION ON VEHICLE FLOOR AND/OR ON TOP OF A CONTAINER AS LOADING PROGRESSES. - THE SPACER ASSEMBLY A PIECES ARE REQUIRED TO PREVENT CONTACT OF THE LIFT/TIEDOWN FITTINGS ON LATERALLY ADJACENT CONTAINERS. PRE-POSITION THESE PIECES AT THE LOCATIONS SHOWN AS LOADING PROGRESSES. - 7. IF THE LOAD IS BEING TRANSPORTED ON AN M872 SEPETRATLER SEE NOTE 7 ON PAGE 4. NOTE THAT THE MAXIMUM LOAD ON THE M872 SEMITRAILER CONSISTS OF 8 CONTAINERS, DUE TO CONTAINER LENGTH. - 8. A TOTAL OF 28 WEB STRAP TIEDOWN ASSEMBLIES ARE REQUIRED FOR THE LOAD SHOWN ABOVE. SPACER ASSEMBLY C ### LOAD AS SHOWN | ITEM | QUANTITY MEIGHT (APPROX) | |------------------------|-----------------------------------| | CONTAINER
DUNNAGE - | 8 31,744 LBS | | | TOTAL WEIGHT 32, 355 LBS (APPROX) | EIGHT CONTAINERS (METHOD II) PAGE 13 # LOADING, TIEDOWN, AND UNLOADING PROCEDURES FOR SEPARATE LOADING PROJECTILES IN/ON TACTICAL VEHICLES ### INDEX | <u>ITEM</u> | AGE (S) | |--|---------| | GENERAL NOTES, AND MATERIAL SPECIFICATIONS | - 2 | | CONSCIENT OF GALLETI TO SERABATE IGADING PRO SCTILSS | - 6-19 | | SECUREMENT OF LOOSE SEPARATE LOADING PROJECTILES SECUREMENT OF LOOSE AND/OR PALLETIZED SLP IN TRUCK, | - W-0 | | TACTICAL HEAVY EXPANDED MOBILITY (HEMIT). | 20-42 | | 10-TON, M977 AND/OR M955 | | | "LOOSE PROJECTILE RESTRAINT SYSTEM (LPRS)" | 44-58 | THE PROCEDURES DEPICTED WITHIN THIS DRAWING ARE FOR OFF-HIGHWAY USE. HOWEVER, THEY MAY ALSO BE USED FOR ON-HIGHWAY USE, IF DESIRED. | | REVISIONS | Day spi-/ | 4H 10 | SWRF | | |---|-----------|-----------|---------------|--------------------|------------| | | | GEG/ | m4 | Guet | | | H | | 1 | 04 | | | | | | Sales, i | 7 | 6.5 | | | | | will | ANT DEPENDE A | MANUFACTURE CENTER | MIN BOHOD. | | | | u.s. | ARMY | AMC DE | RAWING | | | | | JANUA | ARY 198 | 36 | | | | CLASS | OFVIRMON | DHIMMAN | PLE . | | | | 19 | 48 | 4901/1 | CA
1702 | DO NOT SCALE